WFIRST-AFTA: European Interests

Mark Cropper

Mullard Space Science Laboratory
University College London

Contents

- 1. WFI interests Europe-wide
- 2. Coronagraph interests, UK only see Anthony Boccaletti's talk also

Europe and WFI: who...

- Following groups were canvassed, mostly based on JWST NIRSpec and Euclid
 - Germany: Bender (MPE), Rix (MPIA)
 - Spain: Castander (Barcelona)
 - France: le Fevre (LAM), Mellier (IAP)
 - Italy: Cimatti (Bologna), Scaramella (Rome)
 - UK: Sharples (Durham), Wright (UKATC),
 Davies (Oxford), Nichol (Portsmouth),
 Cropper (MSSL-UCL)
- All approached were asked if there were any others they knew who might be interested

Europe and WFI: who...

- Following groups were canvassed, mostly based on JWST NIRSpec and Euclid
 - Germany: Bender (MPE), Rix (MPIA)
 - Spain: Castander (Barcelona)
 - France: le Fevre (LAM), Mellier (IAP)
 - Italy: Cimatti (Bologna), Scaramella (Rome)
 - UK: Sharples (CfAI-Durham), Wright (UKATC),
 Davies (Oxford), Nichol (Portsmouth),
 Cropper (MSSL-UCL)
- All approached were asked if there were any others they knew who might be interested
- Those in blue replied with an expression of interest

IFU: Durham interest, NIRSpec Heritage

- Collaboration with SSTL
- Durham CfAI lead in:
 - conceptual design
 - optics manufacture
 - thermal vac test (35K)
- 30 slices 3.0" x 0.1"
- WFE < 100nm
- $R_a < 5-10$ nm
- For WFIRST:
 - high TRL
 - low risk

Durham Centre for Advanced Instrumentation

Capabilities:

- Opto-mechanical Design
- 5-axis diamond machining & metrology
- Thermal-vac testing
- Specific interests: Integral field unit(s)

5-axis diamond diamond machining facility

gold coated optics for 8 of the 24 VLT-KMOS IFU channels

Laboratoire d'Astrophysique de Marseille: interests in WFIRST-WFI

- Technical interests
 - WFI design, manufacturing, tests
 - IFU spectrograph: slicer, disperser, mechanical structure
 - Opto-mechanical systems: optics, structure,...
- Science & ground segment interests
 - Expertise in deep spectroscopy survey for cosmology and galaxy evolution
 - IFU spectroscopy processing
 - Multi-wavelength analysis: photometric redshifts, SED fitting,...
 - Spectra analysis: redshifts, velocity maps, ...
- Expertise on relevant space hardware:
 - Herschel SPIRE FTS
 - Lead institute Euclid-NISP
- infrastructure for integration and tests in space environment
 - New 90m³ vacuum chamber (all tests for Euclid-NISP)

90m³ Space testing chamber

IFU spectrograph prototype

developed for SNAP study with CPPM and LBNL

- Prototype developed and tested at LAM
 - Funded by CNES, CNRS, LBNL
 - Main space requirements (cold, vibration) satisfied
 - TRL~6 as evaluated by CNES-chaired panel, including high surface accuracy glass slicer

item	specification
FOV	4" x 4"
Pixel size	0.1"
Spect Res	~100-300
Wavelength	0.5- 1.7μm
Operating Temperature	140 K +/-?
Camera F/D	F/36

Simulation

demonstrator

Calibration Unit: MSSL interest, NIRSpec Heritage

- highly specified optical and bandpasscontrolled performance in 1–5µm band
- low-dissipation light sources
- comb and broadband filters
- delivered under contract to Astrium Germany

WFIRST-AFTA SDT Meeting #5 20 November 2014

Mullard Space Science Lab, University College London

- Over 50 satellite missions with NASA, ESA, JAXA, USSR/ Russia, China, India
- Recent relevant (cryogenic) missions:
 - ISO LWS
 - Herschel SPIRE
 - JWST NIRSpec
 - Gaia
 - Euclid (VIS instrument lead)
- Last NASA-led missions (JWST)
 - Cassini CAPS
 - Swift UVOT
 - GOES-SXI, -N, -O, -P
- Cryogenic mK ADR cryocoolers
- Science: astrophysics and cosmology

NIRSpec ground

calibration cryo-GSE

Spanish interests in WFIRST-WFI

- A consortium of Spanish institutions in Barcelona (ICE, IFAE) and Madrid (CIEMAT, IFT) are interested in a possible participation in WFIRST
- This consortium is focused on Dark Energy related research
- It is currently involved in several Dark Energy experiments: DES, PAU, DESI and Euclid
- The consortium actively participates on several aspects of these projects like management, planning, instrumental development and construction, software development and scientific coordination and exploitation
- We are interested in possible participation in the WFIRST WFI in the areas of mechanics, electronics and/or control software
- Euclid: leading FWA (Filter Wheel Assembly) of NISP and Simulations Organization Unit in Science Ground Segment; also, host the Spanish Data Centre

Spain: Dark Energy Experiments Instrumentation heritage

DECam: front-end electronics and guider software

 PAUCam on WHT: overall design and construction: mechanics, electronics, software control

 also, DESI: negotiating leadership in the GFA: guiding, focus and alignment

Institute of Cosmology and Gravitation (ICG) University of Portsmouth: interests in WFIRST

- Project and software experience
 - Significant science leadership roles in DES, SDSS, DESI and Euclid
 - Development of IFU data processing pipeline for SDSS MaNGA (IFU)
 - Founding members of "GalaxyZoo" and continued development of citizen science projects under Zooniverse
 - Joint SN light curve analysis between DES and VISTA

WFIRST interests

- IFU spectroscopy processing
- SN classification and analysis, leading to improved systematics (cosmology) and astrophysics (discoveries)
- Redshift determinination from slitless spectroscopy
- Precision Large scale structure measurements (masks, estimaorts, mocks)
- Expertise on relevant space missions:
 - Lead of galaxy clustering SWG in Euclid
 - BAO scientist on Euclid EST
 - GalaxyZoo:Hubble

UK Science Interests: WFI

- UK has strong track record in cosmology; in particular
 - heritage in redshift surveys (2dFGS, SDSS)
 - in the weak lensing probe in *Euclid* (Science Working Group leads, Science Ground Segment, VIS instrument lead)
 - in the galaxy clustering probe in Euclid (SWG lead)

hence is highly interested in scientific complementarity offered by WFIRST-AFTA

- Supernova science is not supported by Euclid
 - ⇒ significant interest from UK Supernova community who have leading roles in key on-going SN surveys
 - e.g. Portsmouth is leading the DES search and there is strong involvement in the PanSTARRS transient survey (Belfast, Southampton, Oxford). Expertise in SN cosmology and SN astrophysics
- Not forgetting extensive UK galaxy evolution interests
- In practice: involvement in WFIRST-AFTA science working groups would be welcomed
- Science links to ground segment software development

UK Interests in Coronagraph

- UK technology interest centred on
 - e2v detector capability allied with research capability at Open Univ CEI
 - MSSL-UCL camera capability (Eddington, Gaia, Euclid, PLATO)
- Highly integrated approach to system design, high performance, radiation mitigation
- Experience with operation of and space qualification of L3CCDs via *Gaia* RVS programme (MSSL-UCL and CEI-OU partnership)
- Current WFIRST contract with CEI-OU on L3CCD development
- Science interests based on *PLATO* involvement at MSSL-UCL, Warwick, Cambridge, Open University

Euclid 12-channel camera electronics

100 L3CCD97 provided by e2v for *Gaia*-RVS detector qualification

Summary

- Significant interest in WFI across Europe in both instrumentation and science
 - strong Euclid complementarity
 - track record particularly with JWST instruments
 - involvement in science working groups

- UK interests in Coronagraph
 - science complementarity to PLATO
 - track record in CCDs and large space CCD cameras

